SAP Business Intelligence Reporting # BEX Ad Hoc Query Fundamentals - Part III Washington State HRMS Business Intelligence (BI) BI Power User Workshop Materials General Topics - BI Power Users ## BEx Ad Hoc Query Fundamentals - Part III The following BEx Ad Hoc Query Fundamentals - Part III section provides an overview of BEx Ad Hoc Query Fundamentals and builds on the key terms and concepts covered in BEx Query Fundamentals - Part I and Part II. ### BEx Ad Hoc Query Fundamentals - Part III Overview BEx Ad Hoc Query Fundamentals - Part III contains the following key terms and concepts: - Compound Characteristics - Hierarchy Characteristics - Hierarchy Characteristic Properties - Hierarchy Variables - Basic Formulas - Ad Hoc Query Dates - Key Date Ad Hoc Query Dates ### **Compound Characteristics** Compound Characteristics are part of a group of Characteristics that are dependent on one another. For example, the Pay Scale Group Characteristic is a Compound Characteristic that is compounded with the following Characteristics: - Country Grouping - Pay Scale Area - Pay Scale Type - ES Grouping for CAP (Employee Subgroup Grouping for Collective Agreement Provisions) If Pay Scale Group is added to the query, all of its related Characteristics listed above are automatically included in the report results. ### Compound Characteristics, cont... In the example below, the Pay Scale Group Characteristic has been added to the ad hoc query. Country Grouping, Pay Scale Type, Pay Scale Area and ES Grouping for CAP are automatically added to the report results since they are Compounded with Pay Scale Group. - In the Properties box, click on the "Display" dropdown arrow and select on that says "Not Compounded). This will remove the data for the Compound Characteristic from the results. ## **Hierarchy Characteristics** **Hierarchy Characteristics** are Characteristics arranged in a tree structure. In BI Release 1, the only hierarchy is the Organizational Unit Hierarchy. The Organizational Unit Hierarchy allows the user to select a "parent" Organizational Unit (such as State of WA or DOP in the example below) and include all the "child" Organizational Units that are beneath it when the ad hoc query is run. The example below represents the Organizational Unit Hierarchy structure with each box representing a different Organizational Unit. These Organizational Units are arranged hierarchically with the State of Washington being the highest level, and Agencies below. ### Sample Organizational Unit Hierarchy Structure The example below shows the difference between using the Organizational Unit Characteristic and the Organizational Unit Characteristic with the Hierarchy in the ad hoc query (see Variables for information on adding the Organizational Unit Hierarchy Variable). To make the Organizational Unit Characteristic a Hierarchy: BEx Query Designer - Query: New Query Query Edit View Tools Help Drag&Drop the Organizational Unit Characteristic from the Organizational InfoProvider Filter Assignment Dimension to the Rows Management | Headcount and Personnel Ac Ac Characteristic Restrictions section of the query. Personnel Area Personal Data From the Properties pane for A Cost Center Organizational Assignment Organizational Unit, select the AAP Category Business area Hierarchy tab and click the matchcode Rows/Columns EEO Category Pree Characteristics FLSA Indicator button. ∭⊞ Job Job Class Code Job Group Market Segment Old Position Rows + Organizational Unit ⊕---- Position Position Percentage Area to Dimensions **Properties** Position Short-Text > Organizational Unit (Drilldown Characteristic) 0 Messages % | **40 -**Advanced Hierarchy Planning General Display Activate Hierarchy Display Selected Hierarchy Press Button for Hierarchy Selection Hierarchy Parameters Evnand to lave To make the Organizational Unit Characteristic a Hierarchy: - 3. Click on the dropdown in the Hierarchy Name text box and select the Hierarchy (there is only one). - 4. Version and Date have default values. These can be left as default. - 5. Click OK. Result: The Organizational Unit Characteristic has been changed to Organizational Unit Hierarchy. Result: The Organizational Unit Characteristic has been changed to Organizational Unit ## Hierarchy Characteristic Properties The Hierarchy Characteristic Properties become available when a Hierarchy. The Display Hierarchy section becomes enabled. The example below provides a brief description of the Display Hierarchy property settings (other property settings are defined in the Characteristics Properties section): ### Hierarchy Variables Hierarchy Variables are Variables added to a Hierarchy Characteristic that prompt the user to enter a Hierarchy Variable prior to running a query. The Organizational Unit Hierarchy is the only Hierarchy available in BI Release 1. The example below uses the Headcount and Personnel Actions InfoProvider to show how to add the Organizational Unit Hierarchy Variable to the Organizational Unit Hierarchy. This will prompt the user to enter an Organizational Unit Hierarchy prior to running a query. To add a Hierarchy Variable to a Hierarchy: - Drag&Drop the Organizational Unit Characteristic to the Rows section of the query. - 2. Right click on the Organizational Unit Characteristic in the Default Values section to open the Context Menu. - 3. Select Restrict. ### Hierarchy Variables, cont... Result: The Selection Values for Organizational Unit screen will be displayed. 4. From the "Show" dropdown, select "Variables". - 5. Select "Organizational Unit Hierarchy". - 6. Click the arrow to "Move to Selection". 7. Click OK. ### Hierarchy Variables, cont... The user will be prompted to enter an Organizational Unit Hierarchy variable prior to running the ad hoc query. ### **Basic Formulas** Formulas are calculations used to create custom Key Figures in the ad hoc query. Formulas use existing Key Figures to calculate a new Key Figure. Key Figures that are used in a formula must be added to the Key Figures structure. For example, to create a basic formula that calculates the Average Annual Salary of employees, the Number of Employees and Annual Salary Key Figures must be added to the Key Figures structure of the query. The example below uses the Headcount InfoProvider to show how to create a formula that will calculate the average salary of employees in a Personnel Area: - 1. Drag&Drop the Annual Salary Key Figure to the Columns section of the query. - Drag&Drop the Number of Employees Key Figure to the Columns section of the query. - Drag&Drop the Personnel Area Characteristic to the Rows section. - 4. Add the "Personnel Area (Optional)" Variable from the Personnel Area Characteristics Value Variables to the Personnel Area Characteristic in the Default Values section. 16 - 5. Right mouse-click the any object in the Columns section to open the Context Menu. - 6. / Select New Formula. Result: The New Formula is added to the Column section. - Select the New Formula and click "Edit" in the Properties pane. - 8. The "Change Formula" box is displayed. - 10. Enter a description for the formula (in this example, "Average Salary") in the description field. - Double click Annual Salary key figure to add it to the formula.. - 12. Click the Divide by symbol. - 13. Double click the Number of Employees key figure to add it to the formula - 14. Click OK to close the Change Formula screen Result: A new key figure has been added to the ad hoc query that will calculate the Average Salary of employees by Personnel Area: ### Ad Hoc Query Dates Date Characteristics are InfoObjects that can be added to a query from the Time dimension. Date Characteristics such as Calendar Days or Calendar Month/Year can be added to a query in Rows, Columns, Free Characteristics or Filters. If added to the Filters section, they will not be displayed in the query results. When a Date Characteristic is used with a variable, Characteristics and Attributes in the query could report two different time periods (see *Key Date* for more information): - Characteristics in the query will be "as of" the date value input by the user. - Attributes in the query will be "as of" the Key Date set in the query properties. ### **Key Date** The **Key Date** represents the "as of" date for Attributes. Key Date is set from the Query Property settings of an ad hoc query. Attributes and Characteristics in the query could report two different time periods when a Date Characteristic (see *Ad Hoc Query Dates* for more information) is used with a variable. - Attributes in the query will be "as of" the Key Date set in the query properties. - Characteristics in the query will be "as of" the date value input by the user. **W** The example below shows InfoObjects of an ad hoc guery that are related to Key Date. - Attributes in the query results will report the date values as of the Key Date in the ad hoc query Properties. If the Key Date is not set, the date will be as of the current date. - If a Date Variable is added to a Date Characteristic in the guery, Characteristics in the guery results will report the date values input by the user from the Date Variable. *Attributes can be identified by the Technical Name: An Attribute includes the Characteristic Technical Name, followed by an underscore (_) and the Attribute Technical Name BI Power User Workshop - BEx Ad Hoc Query Fundamentals - Part III To ensure Attributes and Characteristics report the same time periods in the query results, the following options are available: - 1. Do not use a Date Variable - If a Date Variable is not added to an ad hoc query, the Attributes and Characteristics will be valid as of the current date. The Key Date does not need to be set since it defaults to the current date. - 2. Manually set Key Date The Key Date can be manually set from the Query Property settings. If the Key Date is manually set, the value from the Key Date in the Query Property settings will be used each time the query is run. If a variable value is input at query runtime: - the value from the Key Date in the Query Property settings will be used for Attributes. - the value from the variable will be used for Characteristics. The following page will show two examples of manually setting the Key Date using a Calendar Year/Month variable and a Calendar Day variable. Properties The following example uses the "Calendar Month Prompt - Single Value" variable to show how the Key Date could be set if the calendar month is set to 4/2008: RK_Test_Query_BI (Query) 🦅 📄 l 🤏 🕶 Rows/Columns | Value Display | Planning | Advanced | General | Variable Sequence | Display | Description RK Test Query BI ×=> Technical Name ARK_TEST_QUERY_BI InfoProvider ZPA_C01 **Key Date** 4/30/2008 Hise Standard Da Example: Set Key Date property to the last day of the month selected from the Variables prompt - 7/2005 The following example uses the "Calendar Day" variable to show how the Key Date could be set if the calendar month is set to 6/2008: Example: Set Key Date property to the same day of the day selected from the Variables prompt - 7/16/2005 Continued... ### Use the Key Date Variable for a Single Month/Year The Key Date can be set using the variable "Key Date for ZP_CALMO". This will ensure that the Attributes and Characteristics are reporting on the same time period without having to manually set the Key Date. The "Key Date for ZP_CALMO" variable is used with the "Calendar Month Prompt - Single Value" (ZP_CALMO) variable. The "Calendar Month Prompt - Single Value" variable prompts users to enter a month/year value at query runtime. If a variable value is input at query runtime: - the value from the "Key Date for ZP_CALMO" variable for Key Date in the Query Property settings will be used for Attributes. - ▶ the value from the "Calendar Month Prompt Single Value" variable will be used for Characteristics. #### To set the Key Date property to the "Key Date for ZP_CALMO" variable: - 1. In the Properties box for the Query, click the variable icon in the Key Date section. - In the Select values for Date, select "Keydate". - 3. Click OK. Result: Key Date variable is added.